PHOTOGRAPHING FIREWORKS IN SEVERAL DIFFERENT WAYS Scott Hull GSFC Photography Club May, 2013 ## DIFFERENT OPTIONS FOR SHOOTING FIREWORKS Common wisdom is that you <u>must</u> have a tripod to photograph fireworks. Truth is, you probably will get better shots that way, but it isn't the only way. #### **Shooting Methods** - Textbook method: long exposure, tripod - No tripod: long exposure, handheld believe it or not... - 3. My favorite: short exposure, handheld, tracking #### **Creative Enhancements** - Include a landmark - Shoot the shooters: get pictures including the people setting off the fireworks - Light painting #### COMMON TRAITS OF ALL METHODS - Camera - A DSLR or ILC is going to be the most adaptable, and produce the best results - Many compacts have manual settings, to allow more creativity - Know your camera in the dark is <u>not</u> the time to try to figure it out - Some DSLRs and ILCs, and most compacts have a fireworks mode - Sets up the camera to generic fireworks settings: manual focus, ~f/11, 4 seconds, ISO 100, white balance 5300K, high contrast, etc. - Use it if it works for you, or take control if you want to - Focus - Focus on the origin of the fireworks, then switch to manual focus - Consider even taping the focus ring, so you don't bump it - Narrow aperture (smaller number) gives you more leeway - Manual focus may be difficult (occasionally impossible) for compact cameras - Practice manually focusing at about 100 feet (or infinity) before it gets dark #### **COMMON TRAITS** continued - Shoot soon after lulls in the show, when they resume - Most shows have bursts of activity, then slow spells - Smoke haze builds up during the busy periods, and looks bad in photos - A little breeze is your friend, to disperse all that smoke - Take lots of pictures - Your keep-rate may be only about 5-20 percent at best, just based on timing - The more you have to pick from, the better your chances of having that perfect shot - Check your display frequently, and adjust your tripod, exposure, focus, etc. - Manual exposure mode works best for repeatability - Take a couple test shots to tune the exposure - Shooting both RAW and JPG files is recommended: sort the JPGs, process the RAWs #### THE CLASSIC TECHNIQUE - Use a tripod - Doesn't need to be super-sturdy; just don't bump it - Use a remote shutter release, if possible - Wired switch, remote control, or self-timer - If your camera has a Fireworks shooting mode, try it, otherwise: - No flash - Manual exposure mode - Aperture: start at f/8 to f/16 - Shutter Speed: 4 seconds is a good starting point - Keep ISO low to reduce noise start at 100 or 200 - Check your display, and adjust the aperture to produce a good exposure - Adjust those settings as necessary: shorten the shutter time + open the aperture, etc. - When using a tripod, you can hold the shutter open and use a black card as a shutter - Resist the urge to raise the ISO; noise can be a real problem with these shots ### CLASSIC METHOD EXAMPLES http://www.wikihow.com/Photograph-Fireworks The rest are proof that I have shot 4 sec exposures. ### NO TRIPOD? NO PROBLEM - Brace against a wall or railing, handheld - Or set the camera on a beanbag or car roof, and remotely trigger - 4 seconds shutter speed, or less - Captures full traces from ground to burst to spread - Nearly impossible to stay steady longer by hand (breathing, etc.) - Small aperture f/8 to f/16 - Too much light will turn colors white, and ambient light sources will be overwhelming - ISO 100 for low noise - Wide angle lens to reduce effects of camera shake - Practice makes perfect keep checking your display for exposure and results - Taken handheld - Canon Rebel XT ISO 100 f/16 4 seconds - http://www.photographybay.com/2010/06/27/how-to-photograph-fireworks-even-if-you-dont-have-a-tripod/ #### NO TRIPOD? NO PROBLEM - more - This is commonly done at Disney, where tripods are a pain to carry all day - Some locations in DC don't allow tripods, so you may need this at landmarks. - Another web page suggests ISO 1600 (Canon 5D \$\$\$ camera), f/4 to f/8 - Aperture priority, matrix metering gave 1/25 to 1/50 sec shutter speeds - As you can see, there is latitude to adjust, to accommodate your camera and situation - http://www.richarddavisphotography.com/photo-tips/photographing-fireworks-withoutthe-tripod/ - Judge the situation - How long are these fireworks taking to rise and spread open? - Do you have good stabilization? - Will your camera support high ISO (1600) without producing a noisy background? - Do you have bright ambient surroundings, that demand shorter exposures? - Ambient lights are constant vs. fireworks which are short and bright - More examples, all handheld - Good advice: keep your elbows tucked in for more rigidity (and stop breathing...) - http://wise25158.c4.cmdwebsites.com/blog/?p=55 #### NOW THE FUN STUFF... - My favorite method is to actively track the fireworks by hand, then capture just the moment of explosion - Take a bunch the old reliable way, then give your tripod a break, and give it a try - The best exposure time seems to be about 1/4 second, f/5.6, ISO 200 - Any longer, and you can get 'saggy' behavior as the glowing embers succumb to gravity - Much shorter, and the explosions are still too small, and are tough to catch - Manually focus on the place where the fireworks are being launched - About 85-100 mm (equivalent) lens - I think these are a lot more challenging and fun - Give it a try it'll only cost a few electrons #### **FUN STUFF** continued - Wait for the 'boom' as the firework takes off, and follow it up until it suddenly slows down and goes dark - That's the moment to take the shot. - It takes practice and a bit of luck, but after about ten minutes it's as easy as shooting fish in a barrel. - Some shots will catch the moment of explosion so well that you can almost <u>hear</u> them when you view the pictures (but maybe you need to be deaf to hear that...) - Very little post-processing is needed - Note that my shots have all been relatively small fireworks at close range, so adjust as necessary - Try to stick close to 1/4 second - You may want to go to a longer lens if you are photographing from a distance, but beware of camera shake - Play around, have fun, and share your results. | ½ sec | ½ sec | ¼ sec | |---------|---------|---------| | f/5.6 | f/1.8 | f/3.5 | | ISO 400 | ISO 100 | ISO 160 | | 84 mm | 100 mm | 108 mm | # INCLUDE LANDMARKS OR PEOPLE http://www.wikihow.com/Photograph-Fireworks http://voices.washingtonpost.com/capitalweathergang/2008/07/photography_fireworks_from_iwo_1.html http://www.kenrockwell.com/tech/fireworks.htm http://digital-photography-school.com/how-to-photograph-fireworks ## SHOOT THE SHOOTERS http://www.nyip.com/ezine/holidays/firewks.html Tyler Evans ↓ ### AFTER THE FOURTH... - Light painting is just controlled fireworks photography - Use the same techniques, and let the kids go nuts with glow sticks, flashlights, sparklers... - You can use very long exposures in a dark location for extended trails or outlines, words... http://www.scrappersworkshop.com/foto-friday-photos-a-la-mode-part-3 (both images) | All images not otherwise credited are mine: www.flickr.com/photos/space-junky | |---| | Most of the images are borrowed from sites that also provided the advice and guidance for this presentation | | | | | | |